New Directions 6/05

Jamie Nagle, Peter Steinberg, Berndt Mueller


Progress since April

- Active discussion on the rhicii-new-l list
 - http://lists.bnl.gov/pipermail/rhicii-new-l/
- Several interesting threads
 - The "s" in sQGP
 - More details, based on Jamie's question slides: <u>http://up.colorado.edu/~nagle/Posting/</u> <u>sqgp_questions2.pdf</u>
- Excellent participation so far

Discussion Today

- "New Directions" meeting this morning:
 - Steinberg, Nagle, Seto, Pisarksi, Karsch, Petreczky, Shuryak,
 Roland, Trainor, Stankus, Steadman, Greene, Bickley, etc.
- Main topic
 - Has the shift to an sQGP led to a real "paradigm shift" that necessitates new questions about what we do?
- Harder than it looks...

The Old Regime


N=4 SYM or HTL? (Shuryak vs. Karsch)


Regime Change

Non-perturbative QGP

Ren'd Polyakov loop: = 0 in confined phase, = I in pert. thy Lattice: Z(3) sym. approx in QCD. Loop only near I above 3 T_d


0,1,2,3...∞


What is the fundamental difference between these two concepts? (quantum numbers?)

(massive q and g)

"Correlation Structure"

- Are we moving continuously from hadrons→colored bound states→quasiparticles →free quarks?
 - How do we see the difference between them
- Is there a phase transition? (PP: there never was...)
- Does the persistence of "hadronic" correlations weaken the interest in "QGP" studies (i.e. are we never to q&g?)
 - Stankus: no, these are a whole new spectrum!
- In general, we should never be afraid of where this reasoning may lead.

Shuryak Bound States

- Shuryak's point of view is that the bound states are moderately large, so coupling constant from lattice applies to thinking
- He also claims that lattice "sees" the bound states already, despite claims from lattice people that they don't
- Some agreement that the concreteness of a new spectrum of "colored hadron" states provides some framework for progress

Pre-thermal Physics

- Stankus: The great mystery of the field is not the behavior of the system after it is thermalized (flow, etc.), but how it got that way
- Thermalization of heavy particles was a topic of clear interest (Teaney)
- General issue of entropy production clearly fundamental, but little guidance so far

What to Measure

- Beyond spectrum of SBS sQGP paradigm is surprisingly mute
- General guidance from theorists
 - More rapidity coverage, more PID, dileptons, onia
- In other words, sQGP has not replaced pQCD as a theoretical framework good for calculations.
- But a paradigm shift seems to have occurred...

Old and New Questions

- Deconfinement probed by J/ψ
 - Lattice data has made interpretation of J/ ψ more complex. Not just about screening length anymore but more generic modifications to HQ potential
- Thermal photons probed by dileptons
 - Peaks in the dilepton spectra from colored bound states
- Bulk thermalization
 - Plasma instabilities leading to rapid isotropization will this create "filamentation" of rapidity distributions with a characteristic scale?
- "Old" observables may connect to newer questions

Concerns

- We had a lot of people in the room for 3 hours and nothing conclusive emerged
- The field is either "dead" or in a period of rapid conceptual change out of which new questions may emerge
- We should be careful of designing a program for RHIC II which only addresses questions that existed before RHIC

5 Years

http://www.boingboing.net/2005/04/11/popularity_of_using_.html

Monday, April 11, 2005

Popularity of using "in five years" to predict near-magic technology sebb says: "Why is this story not the biggest story in the media right now??!!?? (Cure for Cancer Within Five Years) Surely the best news of the millenium so far. A cure for cancer! all cancer! Posted as a side article on bbc news april 8th." Whenever I read an article about a cure for peanut allergies (my daughter has a life threatening nut allergy), the articles always quote some researcher as saying it'll happen "in five years."

```
Curious about the popularity of "in five years," I googled the following terms: "in two years" -- 1,320,000 results "in five years" -- 1,420,000 "in ten years" -- 584,000 "in fifteen years" -- 59,000 "in twenty years" -- 176,000 "in fifty years" -- 74,300 "in a hundred years" -- 77,500 "in a thousand years" -- 56,300 ... "never" -- 296,000,000 "Never" wins by a huge margin, but "in five years" comes in second. UPDATE: "in one year" barely beats "in five years" -- 1,490,000
```